

NUDGE

Improving Decisions about Health, Wealth and Happiness


Inleiding

Keuzes zijn overal om ons heen. Een simpel voorbeeld is het kiezen van de lunchmaaltijd op het werk. Je staat in het bedrijfsrestaurant en diverse opties dienen zich aan. Kiezen moet, want de mogelijkheden zijn groter dan je maag verdragen kan. De exploitant van het bedrijfsrestaurant is in deze situatie bewust of onbewust een keuzearchitect geworden. Door de inrichting van het restaurant wordt het ene product toegankelijker gemaakt en het andere minder toegankelijk. Zoals de architect van een huis keuzes maakt - een grote badkamer dus een kleinere slaapkamer - zo doet de uitbater van het restaurant dat bedoeld of onbedoeld ook. Het inrichten van het keuzevraagstuk is waar dit boek over gaat. Het doel van de auteurs is om een groter bewustzijn te creëren omtrent de rol van de keuzearchitect en om deze keuzearchitect in staat te stellen tot een beter keuzeontwerp te komen. Er liggen twee uitgangspunten aan de basis van 'Nudge'.

- I. Er bestaat geen neutraal keuzeontwerp. Zelfs iets simpels als de volgorde waarin je in een bedrijfsrestaurant het broodbeleg presenteert, maakt al een verschil in de uiteindelijke keuze van mensen.
- II. Het kleinste detail kan een beslissing beïnvloeden.

Wie deze twee kenmerken (h)erkent, begrijpt dat het komen tot een goed keuzeontwerp een belangrijke verantwoordelijkheid is. Lange tijd was het adagium dat het nemen van deze verantwoordelijkheid betekent dat men zo veel mogelijk keuzes aanbiedt. Meer is beter, zo simpel is het. Geef de burger iets te kiezen en de marktwerking zorgt er voor dat uiteindelijk alleen de beste keuzes overblijven. De consument in dit model is in staat tot het maken van rationele keuzes. Hij doet zijn huiswerk, weet wat werkelijk goed voor hem is en is in staat daar consequent naar te handelen. Als gevolg hiervan ontstaat een markt die producten en diensten aanbiedt die gehoor geven aan de rationele verlangens van de consument. Thaler en Sunstein bieden een alternatief voor dit keuzemodel. Dit alternatief is sterk beïnvloed

door hun nauwe samenwerking met Daniel Kahneman die korte metten heeft gemaakt met het idee dat mensen in staat zijn rationele, consequente keuzes te maken. De mens is niet rationeel, maar heeft vele irrationele eigenschappen. Omdat de mens niet rationeel is, ontstaat er ook geen rationele markt die alleen datgene biedt dat werkelijk goed is voor de consument. Binnen deze imperfecte realiteit moeten imperfecte mensen veel keuzes maken. Hoe help je deze mensen een goede keuze te maken? Door ze een 'nudge', een zetje, te geven. Dit zetje geven, kan men beschouwen als een paternalistische vorm van liberalisme. Het is geen zuiver liberalisme waarbij vrijheid het hoogste goed is en iedereen zijn eigen keuzes maakt, omdat je een zetje in die richting geeft, waarvan je denkt dat dat het beste is. Het is ook geen zuiver paternalisme, omdat je wel alle mogelijkheden blijft bieden in plaats van voor te schrijven wat iemand moet doen. De mogelijkheid tot het geven van zetjes is zowel voor overheidsinstellingen als voor commerciële instellingen interessant. Keuzearchitecten zijn immers overal.

Humans & Econs

Econ	Human
Rationeel. 51% kans op €100,- en 49% kans op € 0,- is aantrekkelijker dan €50,- gegarandeerd. Honderd euro verliezen voelt net zo vervelend, als dat honderd euro winnen fijn is.	Irrationeel. €50,- gegarandeerd in de hand is aantrekkelijker dan 51% kans op €100,- en 49% kans op €0,-. Honderd euro verliezen doet veel meer pijn dan ik plezier heb van honderd euro winnen.
Stabiele voorkeuren. Als ik vandaag liever biefstuk eet dan zalm, dan geldt dat morgen ook.	Veranderende voorkeuren. Als ik vandaag biefstuk heb gegeten, kies ik morgen waarschijnlijk zalm.
Egoïstisch. Ik kies datgene wat voor mij het beste is.	Sociaal. Ik ben bereid rekening te houden met anderen.

In de literatuur wordt een onderscheid gemaakt tussen 'humans' en 'econs'. De econ representeert een fictief mensbeeld dat aan de basis ligt van de economische wetenschappen. De human is een realistisch mensbeeld dat zijn oorsprong kent in de sociale wetenschappen.

Om rationeel te denken, moet je je harder inspannen dan een mens gemiddeld genomen bereid is te doen. Kijk eens naar onderstaande afbeelding en vraag je af welke tafel het langst is.


Het antwoord dat je waarschijnlijk als eerste te binnen schiet is dat de linkertafel het langst is. Dit voorbeeld is typerend voor hoe mensen dagelijks keuzes maken, conclusies trekken, inschattingen doen, etc. Het gaat snel, grof en gemakkelijk. Twijfels en checks zijn niet aan de orde. Pak nu de liniaal erbij. De tafels blijken even lang.

Systeem 1 (de linker tafel is het langst) is hoe het snelle, ongecontroleerde, associatieve denken genoemd wordt. Systeem 1 heeft de volgende kenmerken:

- Genereert indrukken, gevoelens en neigingen.
- Leert op basis van veelvuldige herhaling.
- Past het geleerde ook toe op nieuwe, onbekende situaties.
- Opereert automatisch en snel met weinig tot geen moeite.
- Creëert coherente patronen. Heeft een associatief geheugen.
- Wat makkelijk te begrijpen is, wordt makkelijk voor waar aangenomen. Iets wat begrijpelijk is, voelt prettig. Achterdocht neemt dramatisch af.
- Kent intenties en causaliteit toe.
- Verwaarloost ambiguïteit en onderdrukt twijfel.
- Heeft een voorkeur voor geloven en bevestigen.
- Focust op zichtbaar bewijs, negeert wat er niet is (WYSIATI-what you see is all there is)

Systeem 2 (de tafels zijn even lang) is hoe het langzame, gecontroleerde, nauwkeurige denken genoemd wordt en heeft de volgende kenmerken:

- Is langzaam.
- Methodisch nadenken, zoals systeem 2 dat kan, is vermoeiend en kost veel energie.
- Is in staat alternatieven te bedenken. Kan ook het bewijs dat er *niet* is, mee in overweging nemen.
- Kan maar één ding tegelijk.
- Is liever lui dan moe. Als systeem 1 een plausibel antwoord aanlevert aan systeem 2, is systeem 2 in beginsel geneigd dit over te nemen.
- Vertaalt de indrukken, gevoelens en neigingen, aangeleverd door systeem 1, naar overtuigingen, houdingen en intenties.

De econ neemt nooit beslissingen zonder systeem 2 te raadplegen. De human neemt veel beslissingen zonder systeem

2 te raadplegen. Het slordige, snelle handelen van systeem 1 is een risico voor het nemen van verstandige beslissingen. Het goede nieuws is dat het snelle denken van systeem 1 ook ten positieve gebruikt kan worden. Namelijk om zetjes in de juiste richting te geven.

Hier volgen enkele voorbeelden van vuistregels die systeem 1 hanteert:

Ankers

Vergelijk de volgende twee boodschappen:

III. Maak nu €50,- over naar giro 999! Wilt u liever een ander bedrag doneren, dat kan.

IV. Doe nu een donatie aan giro 999!

In de eerste boodschap is een zogeheten anker uitgeworpen. Door een bedrag te noemen, zullen de meeste mensen precies dit bedrag overmaken. Anderen zullen iets onder of iets boven dit bedrag gaan zitten, waarschijnlijk schommelend tussen de €25 en de €100. In de tweede boodschap is geen anker uitgeworpen. Mensen zullen dus zelf een referentiepunt moeten zoeken. Voor sommigen zal dat bijvoorbeeld de hoogte van het bedrag zijn dat ze in een gemiddelde collectebus doen, circa €5. Een doelbewust zetje dat je kunt geven, is stilstaan bij het eerste anker dat je uitwerpt.

Beschikbaarheid

De inschatting die je maakt van de kans dat een gebeurtenis zich voordoet, heeft alles te maken met de hoeveelheid voorbeelden die je direct beschikbaar hebt. Na een inbraakgolf in een regio is het bijvoorbeeld makkelijker alarmsystemen verkopen dan in een periode waarin er nauwelijks inbraken plaatsvinden. De feitelijke statistieken zijn onveranderd gebleven, maar de perceptie is radicaal veranderd. Een zetje geven in de goede richting, heeft dus een betere kans van slagen als je actief werk maakt van het communiceren van concrete, actuele voorbeelden. Een voorbeeld hiervan is bijvoorbeeld de mediacampagne over baarmoederhalskanker en de mogelijkheid je hier tegen in te enten. Eerst hebben farmaceutische bedrijven een slimme campagne opgestart via 'real life' verhalen in tijdschriften als Viva, Yes en Flair. Daarna pas volgde, samen met de inmiddels bezorgde burgers, de lobby bij de overheid om inenten proactief aan te gaan bieden bij jonge meisjes.

Verliesaversie

De mate waarin iemand een afkeer heeft van verlies, is ruwweg twee keer zo groot als de mate waarin iemand winst waardeert. Als je iemand zijn verlies wilt laten incasseren, bijvoorbeeld om grote verlies te vermijden, moet je hem dan ook een zetje geven.

Status Quo-voorkeur

Verliesaversie heeft als neveneffect dat mensen een voorkeur hebben voor het handhaven van de status quo. Dit komt tot uiting in de beperkte mate waarin mensen bijvoorbeeld wisselen van beleggingsfonds, bank of verzekeringsmaatschappij. De voordelen moeten zeer overtuigend zijn, wil iemand de status quo doorbreken. Een andere reden voor de voorkeur voor de status quo is wat ze noemen de 'yeah, whatever' heuristiek. Mensen nemen vaak de moeite niet om bewust te kiezen. Onverschilligheid leidt dan tot handhaving van de status quo. Een gevoel dat het toch allemaal meer van hetzelfde is, maakt dat mensen de boel laten zoals hij is.

Framing

Hoe je een keuze presenteert, heeft gevolgen voor de uitkomst. Creditcard-maatschappijen waren zich hier in de jaren zeventig al van bewust. Winkeliers rekenden de kosten voor het gebruik van creditcards door aan de klant. De kosten bedroegen 1% van het aankoopbedrag. Dit wierp een

drempel op om de creditcard te gebruiken. Na een succesvolle lobby zijn er regels aangenomen die voorkomen dat de winkeliers verschillende prijzen mochten rekenen afhankelijk van de betaalmethode. Nu zie je in winkels in de VS de slogan staan dat je bij een aankoop een korting van 1% krijgt als je met cash betaalt. Feitelijk komt dit op hetzelfde neer, maar het gebruik van de creditcard nam significant toe na de wijziging als gevolg van de lobby.

Al dit soort inconsequente maar menselijke denkwijzen, laten zien dat het zinvol kan zijn om mensen een zetje in de goede richting te geven. Deze zetjes worden al volop uitgedeeld, zoals blijkt uit het voorbeeld van de creditcard.

De verleiding weerstaan

Mensen zijn dynamisch inconsequent. Een simpel voorbeeld om het fenomeen te illustreren: initieel geef je de voorkeur aan A boven B, terwijl je later B boven A verkiest. Het is zaterdagavond acht uur en je hebt je voorgenomen om de volgende dag te starten met een rondje joggen door het park. Een half uur later belt een goede vriend of je zin hebt om een borrel te komen drinken. Eentje moet kunnen, besluit je. De eerste borrel laat zich al snel volgen door een tweede, en de tweede door een derde. Na vier borrels fiets je terug naar huis. De volgende ochtend gaat de wekker en je besluit je lekker nog een keer om te draaien. Daar is het immers toch weekend voor?

Twee factoren spelen hier een rol: verleiding en achteloosheid. Verleiding is makkelijker te herkennen dan te beschrijven. Een belangrijk aspect aan verleiding, is dat verleiding in een 'koude' context altijd wordt onderschat. In een 'warme' context kan men beter inschatten hoe verleidelijk iets is. Concreet, de verleiding van chocolade wordt onderschat op een moment dat iemand geen honger heeft. Zodra men wel honger heeft, kan men beter invoelen hoe verleidelijk chocolade is. Dit verschil noemt men de 'hot-cold empathy gap'. Iemand die in een koude toestand maatregelen treft om op een later, warm moment de verleiding te weerstaan, loopt een groot risico onvoldoende strenge maatregelen te treffen. Wie verleiding wil weerstaan, die bedenkt passende maatregelen in een warme situatie. Achteloosheid heeft alles te maken met het verschil tussen systeem 1 en systeem 2. Systeem 2 heeft de goede voornemens en een plan. Systeem 1 leeft echter in het hier en nu en is sneller dan systeem 2. Het lange termijn doel legt het af tegen de verleiding in het hier en nu. Systeem 2 legt het af tegen systeem 1.

Hoe kun je nu een zetje in de juiste richting geven, terwijl je rekening houdt met de menselijke realiteit? Drie suggesties worden aangereikt:

System 1 mobiliseren

Een simpel voorbeeld van een zetje in de juiste richting is het verkleinen van de borden in de bedrijfskantine. Wie wil dat mensen kleinere porties eten tot zich nemen, die kan al helpen door de grootte van de borden daar op af te stemmen. Datzelfde geldt uiteraard voor het formaat van de dienbladen. Systeem 1 pikt dit signaal onbewust op. Een zetje in de goede richting als je wilt dat mensen meer gaan bewegen, is nadenken over de inrichting van de kantooruimte. Printruimtes mogen best op een bescheiden loopafstand staan, om maar iets te noemen. Bij het ontwerp van een gebouw kun je er bewust voor kiezen de trap voor de lift te plaatsen in plaats van andersom. Dit zijn kleine zetjes de juiste richting op, die systeem 1 onbewust activeren om dezelfde gewoontes anders in te zetten. Het bord vol scheppen doen de mensen nog steeds, alleen is het bord

kleiner. De kortste route volgen doen ze nog steeds, alleen nu via de trap.

Informele, sociale incentives

Een andere goede strategie is gebruik maken van informele weddenschappen. In organisaties wordt veel gewerkt met bonussen waarvan aan het einde van het jaar berekend wordt of je ze wel of niet of in bepaalde mate hebt verdiend. De stimulerende werking van die bonussen blijkt echter beperkt. Het sluiten van informele weddenschappen werkt beter. Deze vorm van belonen is sterk ingebed in de sociale context van de betrokkenen. Wanneer ik een bepaald doel bereik, krijg ik een budget om een goede borrel te organiseren voor mij en mijn collega's. Als ik niet slaag, krijgen zij het budget en ben ik niet uitgenodigd. Bij dergelijke afspraken heb je minder hoge bedragen nodig om het gewenste gedrag te realiseren. Het lange termijn doel dat je voor ogen hebt, is een doel waaraan je dagelijks herinnerd wordt door de mensen om je heen. Systeem 2 krijgt zo de kans om vrij eenvoudig een coalitie te sluiten met systeem 1.

Verschuivende potjes

Een ander voorbeeld van irrationeel gedrag, is de manier waarop mensen geld labelen. Rationeel gezien is geld geld, ongeacht de bestemming die je er voor in gedachten hebt. In de praktijk is er huishoudgeld, vakantiegeld, geld voor onvoorziene uitgaven, onderhoud-van-het-huis geld, etc. Zo kan het gebeuren dat een human meerdere rekeningen heeft, op enkele staat hij rood, op anderen ruim in de plus. Voor de econ is dit ondenkbaar. Waarom rente betalen terwijl ik per totaalsaldo positief sta? Hoe irrationeel ook, het helpt mensen om regie te voeren over hun uitgavenpatroon. Zonder dergelijke 'irrationele' systemen kan systeem 2, systeem 1 nooit bedwingen. Het kost systeem 2 simpelweg te veel inspanning en tegen die tijd heeft systeem 1 de impuls-uitgave al gedaan.

De massa volgen

Econs zijn tamelijk onsociale wezens. Zijn sociale verkeer is doelgericht verkeer. Een consequentie hiervan is dat een econ nooit gevoelig zal zijn voor modetrends. Een broek is een broek, en niet de ene keer met een strakke, moderne Italiaanse snit en de andere keer een model 'Jort Kelder'. Functies vervullen, is waar het om draait. Voor humans ligt dat wezenlijk anders. Relaties gaan boven functies en trends zijn aan de orde van de dag. Het is hoe we uiting geven aan de sociale groep waar we bij (willen) horen. Dit sociale verkeer kent weinig rationele wegwijzers die aangeven wat te doen, het kent daarentegen wel volop sociale 'zetjes' die ons aansporen een bepaalde richting in te slaan.


New York Fashion Week

Heel de mode-industrie komt samen in New York om de laatste trends te bekijken, te kopiëren, te vertalen naar draagbare confectie en te promoten via de talloze tijdschriften. Van New York, naar de Libelle naar de Vinex-wijk in slechts enkele weken. Dat is wat het betekent om een human te zijn.

Begrijpen hoe sociale invloed werkt, is van wezenlijk belang voor elke keuzearchitect. Het is namelijk één van de meest krachtige instrumenten die je in kunt zetten om een zetje te geven. Daarnaast is het sociale verkeer een van de meest effectieve leervormen die er zijn. Wie de spelregels wil kennen, hoeft vaak alleen maar om zich heen te kijken hoe anderen het doen.

Sociale invloed kent twee categorieën:

- V. Informatie: als veel mensen iets doen of denken, dan zullen hun handelingen en gedachten informatie onthullen over wat jij het beste kunt doen of denken. Als iedereen enthousiast is over de iPod, dan zal het wel een goed apparaat zijn.
- VI. Peer pressure: wie zich aantrekt wat anderen van hem of haar denken, kan geneigd zijn te doen wat de groep doet enkel en alleen om in de gratie van de groep te komen of niet buiten de boot te vallen. Een mooi voorbeeld hiervan is het [Asch-experiment](#) experiment uit de jaren vijftig. Het experiment bestaat uit een groep van zes deelnemers. Vijf ervan zijn acteurs, maar de zesde persoon weet dat niet. Aan de groep wordt een reeks lijnen getoond en gevraagd welke het langst is. De eerste paar keer geeft iedereen hetzelfde juiste antwoord. Na een aantal keer volgt het echte experiment. Alle acteurs wijzen de verkeerde lijn aan. De zesde persoon gaat tegen beter weten in mee met de groep en geeft hetzelfde, duidelijk foute antwoord.

De sociale invloed is het sterkst merkbaar wanneer overtuigingen ferm worden uitgesproken en groepsleden hier publiekelijk op moeten reageren. In groepen zijn de sporen van sterke leiders nog altijd merkbaar ook als de leider al jaren weg is en de groep van samenstelling is veranderd. Kortom, slimme zetjes kunnen uiteindelijk cultureel worden overgedragen van groepslid op groepslid, van generatie op generatie. Er wordt zo een sterk patroon ontwikkeld, dat weer te doorbreken is volgens hetzelfde stramien dat ooit de oorsprong vormde van het bestaande patroon.

Hoe komt het dat mensen sociale patronen volgen? Een van de redenen daarvoor is het 'spotlight-effect'. Mensen hebben een sterk gevoel dat anderen hun doen en denken in de gaten houden. Dit gevoel is sterker dan hun rationaliteit. Zij voelen de spots op zich gericht zodra ze afwijken van de sociale norm en dat voelt ongemakkelijk. Het spotlight-effect kun je gebruiken om iemand een zetje mee te geven. Maak duidelijk welk gedrag de meeste mensen vertonen en mensen zullen meer geneigd zijn datzelfde gedrag te laten zien, mede ingegeven door de angst op te vallen als ze afwijken van de norm. Een voorbeeld. Openbare dronkenschap is onder studenten bepaald niet ongebruikelijk. In combinatie met de beschikbaarheid van vele herinneringen aan dergelijke incidenten, kunnen studenten denken dat excessief drinken de norm is in plaats van de uitzondering. De universiteit in Montana (VS) startte een campagne om excessief drinken tegen te gaan. Zij startte een communicatiecampagne met de simpele boodschap dat 81% van de studenten vier of minder alcoholische consumpties per week drinkt. Hetzelfde deden ze met een anti-rookcampagne die meldde dat ruim 70% van de studenten niet rookt. Door op deze manier het gewenste gedrag meer zichtbaar te maken, gaf de universiteit een effectief zetje in de gewenste richting.

Kanaalfactoren: een ander aspect om rekening mee te houden, zijn de zogeheten 'kanaalfactoren'. Vergelijk het kanaal met de weg die een rivier af moet leggen om bij de zee uit te komen. Zijn er veel of weinig obstakels op het pad? Kanaalfactoren zijn factoren die het kanaal van keuze naar uitkomst kunnen vereenvoudigen of kunnen belemmeren. Een optimale

(her)inrichting van het kanaal helpt de massa de gewenste weg in te slaan. Een simpel voorbeeld ter illustratie. In een communicatiecampagne over het belang van het inenten tegen tetanus ontving een deel van de groep een kaartje waarop stond waar op de campus je je kon laten inenten. De andere groep kreeg dit kaartje niet. De groep met het kaartje had het voornemen om zich te laten inenten en kon direct een visuele voorstelling maken van wanneer ze langs de vaccinatiepost zouden gaan. Bijvoorbeeld op weg naar een college. De tweede groep had hetzelfde goede voornemen na het horen van de informatie, maar had niet de visuele input in de vorm van het kaartje om het voornemen te vertalen naar actie. Van de eerste groep liet 28% zich inenten, van de tweede groep slechts 3%. Een subtiel klein zetje maakte de weg vrij om van intentie over te gaan tot actie.

Wanneer geef je een zetje

Zetjes geven is onvermijdelijk. Er bestaat immers niet zoiets als een keuze zonder keuzeontwerp. De vraag is wanneer je bewust moet nadenken over hoe je de keuze inricht. Een zetje in de juiste richting is het meest effectief voor keuzevraagstukken die aan een of meerdere van de volgende criteria voldoen:

1. Feedback over het effect van de keuze is vertraagd.
2. De keuze is moeilijk en komt weinig voor.
3. De keuzemogelijkheden zijn moeilijk te vertalen naar makkelijk te begrijpen situaties.

Ad 1. Veel keuzes dagen de zelfdiscipline uit. De lange termijn keuze om gezond te leven, staat dagelijks op gespannen voet met de korte termijn keuze om te genieten van lekker eten en ontspanning. Een van de redenen dat dit zo moeilijk is, is dat de feedback van het niet-eten van een frietje veel trager is dan de feedback van het wel eten van een frietje. De korte termijn keuze levert instant bevrediging op. Het mogelijke schuldgevoel daarna ebt redelijk snel weg. De lange termijn keuze om geen friet te eten levert pas na weken of maanden feedback op doordat je je net wat fitter voelt en slanker oogt. Het effect op de conditie van het hart volgt nog later. Je moet heel veel lekkere frietjes eten voordat je hart de feedback geeft dat je aderen zijn dichtgeslibd met vet.

Ad 2. Sommige keuzes maak je maar een enkele keer. Je trouwt één, twee, misschien drie keer in je leven. Je koopt een paar keer een huis. Je wisselt beperkt van baan en van studie. Allemaal keuzes die zeer ingrijpend zijn voor het verdere verloop van je leven en waarbij je geen kans krijgt om te oefenen en te leren. Het is meteen 'the real deal'. De impact van dergelijke keuzes is groot, de kans om te leren is evenredig klein. Een zetje in de juiste richting? Graag!

Ad 3. Sommige keuzes laten zich maar moeilijk vertalen naar het dagelijks leven. Hoe weet je als je een ziektekostenverzekering kiest, wat daarvan de consequenties zijn? Je weet immers niet welke ziekten je gaan overkomen, hoe je die behandeld zou willen zien en wat er na de behandeling nog voor zorgvraag ligt. De echte keuze maken mensen dus vaak simpelweg op prijs en niet op basis van de werkelijke bestaansredenen van het product. Die is immers maar amper te doorgronden, omdat het leven zelf zich nu eenmaal niet laat voorspellen.

Voor de regelmatig terugkerende keuzes met snelle feedback volstaat de marktwerking. Voldoet een product niet aan je verwachtingen, dan keer je het simpelweg de rug toe. Ook zonder zetje is dat geen enkel probleem.

Keuzearchitectuur

Als afsluiting volgen nu zes principes voor het ontwikkelen van een goede keuzearchitectuur.

1. Gebruik defaults en vereffen het kanaal
2. Verwacht fouten
3. Geef feedback
4. Begrijp de routekaart van 'keuze' naar 'welzijn'
5. Structureer complexe keuzes
6. Gebruik beloningen.

Defaults en kanaalfactoren

Mensen zijn geneigd de weg van de minste weerstand te kiezen, net zoals water dat doet. Een simpele en effectieve manier om hier gebruik van te maken, is door goed stil te staan bij de default-waarden die je kiest. Marketeers doen dit al lang. Bij elke nieuwsbrief staat het vinkje automatisch op ja, en moet je een handeling verrichten om geen nieuwsbrief te ontvangen. Richt het kanaal zo in dat de juiste keuze zo min mogelijk obstakels kent en de minder gewenste keuze moeilijker wordt. Een goede default-waarde kan bijzonder wenselijk zijn.

Fouten

Een goed ontworpen systeem verwacht dat mensen fouten maken en is zo vergevingsgezind mogelijk. Denk aan de pin-automaat die je pas inslikt als hij te lang in de automaat blijft zitten. Dit is een vriendelijke manier van omgaan met te verwachten fouten. Een ander voorbeeld is de anticonceptiepil. Veel strips hebben inmiddels 28 pillen zodat je het hele jaar door de pil slikt. Eerst had je 21 pillen en stopte je steeds 7 dagen. Fouten werden makkelijk gemaakt. Nu slik je elke dag, waarvan 7 dagen een placebo. Hoe minder je daar bij hoeft na te denken, hoe kleiner de foutkans.

Feedback

Met de digitale camera heb je nu direct feedback of je foto is gelukt. Een grote vooruitgang ten opzichte van het analoge fotorolletje, waarbij het moment van de waarheid pas kwam nadat het rolletje ontwikkeld was.

Keuze-routekaart en welzijn

Help mensen de voorgelegde keuze te vertalen naar concreet welzijn. In een ijssalon ken je de smaken en weet je wat jou het meeste plezier brengt. Van een onbekende smaak zou je een beetje kunnen proeven. De weg van kiezen naar welzijn is eenvoudig. Dat is niet bij elke keuze het geval. Een voorbeeld. Digitale camera's vertellen hoeveel megapixels ze afdrukken. Een gegeven dat voor mensen moeilijk te vertalen is naar een concrete product-beleving. Meer pixels lijkt beter, maar is dat ook zo? Het vraagt ook meer van het geheugen en van de batterij. Pixels vertalen naar afdrukformaat kan helpen om een betere keuze te maken. Wie op posterformaat wil afdrukken, die heeft meer aan een icoontje dat het formaat uitdrukt dan aan het aantal pixels dat de camera wegschrijft. Kortom, vertaal technische informatie zo veel mogelijk naar functionaliteit en maak zo het maken van de juiste keuze een stuk eenvoudiger.

Complexe en overdadige keuzes

Wanneer mensen iets moeten kiezen uit een groot aanbod dan hanteren ze als strategie om de keuze eerst te vereenvoudigen om zo minder opties over te houden, voordat ze de overgebleven mogelijkheden gaan beoordelen. Stel je zoekt een huis in Utrecht, dan blijkt op Funda dat je ruim 4000 opties hebt. Om het aanbod overzichtelijker te maken, filter je het aanbod op prijs, vervolgens op vierkante meters, tuin, c.v. en aantal slaapkamers. Het aanbod is nu teruggebracht tot 271 woningen, oftewel 19 internet-pagina's. Dat is nog net te overzien. Deze strategie is praktisch, maar ook risicovol. Het kan zijn dat er een woning tussendoor glipt die excellent scoort op alles wat je belangrijk vindt, maar één slaapkamer te kort komt terwijl het thuis de mogelijkheid biedt die eenvoudig te realiseren. De uitdaging is om een dergelijke complexe keuze zo te structureren dat de beste keuze-strategie gevolgd kan worden zonder de persoon onnodig te vermoeien met complexe afwegingen of keuze-overload. Een mooie handreiking die organisaties als Bol.com bijvoorbeeld doen, is op basis van je eigen aankopen, een match te maken met mensen met wie je aankopen gemeen hebt en jou te tonen wat zij nog meer hebben aangeschaft. Zo wordt een deel van het aanbod dat je anders niet zou hebben gevonden, toch toegankelijk gemaakt.

Beloningen

Het juiste gebruik van beloningen kan uiteraard ook als een zetje werken. Een goede keuzearchitect vraagt zichzelf eerst af wie het product gebruikt, wie de keuze maakt, wie betaalt en wie er profijt van heeft. Soms zijn al deze facetten in één persoon verenigd. Soms zijn al deze facetten verdeeld over vier partijen. De vraag is dan ook of de beloning daar terecht komt waar die thuis hoort. De gezondheidszorg is typisch een voorbeeld waarbij de rollen verdeeld zijn over diverse partijen. Degene die baat heeft bij een product is de patiënt, degene die betaalt, is de zorgverzekeraar. Als de verzekeraar een aparte inkooporganisatie heeft ingeschakeld, is degene die inkoop opnieuw een andere partij en de arts is vaak ook een belangrijke beslisser. Al deze verschillende rollen kunnen tegenstrijdige belangen hebben. De uitdaging is om de beloningen zo in te zetten dat keuzes op die wijze gemaakt kunnen worden dat de belangen niet langer tegenstrijdig zijn, maar juist hand in hand gaan.

Een simpeler voorbeeld. De beloningen in het onderwijs zijn nu gekoppeld aan het aantal tijdige afstudeerders. Dit is in de praktijk een incentive voor bestuurders om docenten aan te moedigen hun studenten te laten slagen. Het aantal afstudeerders neemt toe, terwijl tegelijkertijd de kwaliteit van het onderwijs onder druk komt te staan. Wie wil dat dit land bekend staat om zijn hoogstaande onderwijs, die moet opnieuw nadenken over de verlokkingen van het bestaande beloningssysteem.

Eva van Wijngaarden Management Consultant.

Daniel Kahneman legde de feilbaarheid van het menselijk denken genadeloos bloot. Richard Thaler en Cass Sunstein formuleren een helder antwoord op de vraag wanneer je mensen moet gaan helpen om, ondanks dat feilbare denken, tot een goede keuze te komen, namelijk in geval van moeilijke, zeldzame keuzes, met vertraagde feedback en grote consequenties. Zij noemen dit 'nudges'; zetje. Ten aanzien van herhaaldelijke keuzes waarbij je snelle feedback krijgt, mag men aannemen dat marktwerking hier een corrigerend vermogen heeft. Het nadenken over de zettes die je geeft, is een taak van elke keuzearchitect. Een taak die met de zes principes voor goede keuzearchitectuur enigszins vereenvoudigd wordt.

Ook aan de slag met keuzearchitectuur? Wij helpen u graag uw mensen te trainen in het toepassen van de theorie in de specifieke context van uw omgeving.